

1

Van

KING, Arjan Kloosterboer (06 2762 5971)

Aan

Deelnemers Werkgroep doorontwikkeling RGBZ

CC

-

Betreft

Bijeenkomst Werkgroep RGBZ 8-5-2012, agendapunt 2, Hoofd- en deelzaken

Datum

4 mei 2012

Wat een zaak is, dat weten we: “Een samenhangende hoeveelheid werk met een welgedefinieerde

aanleiding en een welgedefinieerd eindresultaat, waarvan kwaliteit en doorlooptijd bewaakt moeten

worden”.
De discussie over hoofd- en deelzaken gaat grofweg over vier vragen:

1. Welke samenhangende hoeveelheid werk behoort tot één zaak?
2. Waar begint en eindigt een zaak?
3. Wat is een deelzaak?
4. Hoe verhoudt een deelzaak zicht tot de hoofdzaak?

Ad. 1 en 2: ‘Welke samenhangende hoeveelheid werk behoort tot één zaak’ resp. ‘waar begint

en eindigt een zaak’?

In de definitie van de zaak wordt begin- en eindpunt gemarkeerd met “een welgedefinieerde

aanleiding” resp. “een welgedefinieerd eindresultaat”. In de definitie wordt niet eenduidig aangegeven

dat dat resultaat teruggrijpt op die aanleiding. Ik ga er van uit dat bedoeld is dat het resultaat het

‘antwoord‘ is op de aanleiding en dat aanleiding en resultaat met elkaar verbonden zijn. Als dit niet zo

zou zijn, dan is telkens de vraag welk eindresultaat het einde van de zaak markeert. Dat zou de
uitvoering van de zaak onbeheersbaar maken: de zaak kan haast eindeloos duren en de doorlooptijd
is amper of niet te bewaken.
De vraag is vervolgens welke aanleiding leidt tot een zaak en welke niet. Ik ga er van uit dat met die
aanleiding bedoeld wordt een vraag om (een) product(en) en/of dienst(en) in het geval van externe
dienstverlening. De analogie voor interne dienstverlening is eenvoudig te trekken. Dit betekent dat de
‘aanleider’ de omvang van de zaak bepaalt: hetgeen hij of zij aan producten en/of diensten vraagt.

Elke vraag betreft aldus één of meer bedrijfsfuncties: “een functie van een organisatie die, gezien

vanuit de organisatiedoelstellingen, een toegevoegde waarde voor de omgeving realiseert”. Een

bedrijfsfunctie wordt uitgevoerd door middel van een bedrijfsproces. GEMMA definieert dit als volgt:

2

Een bedrijfsfunctie beschrijft het ‘wat’: welke producten en/of diensten, binnen welke termijn, tegen

welke kosten, etcetera. Een bedrijfsproces beschrijft het ‘hoe’: hoe worden die producten en diensten

gemaakt, welke afdelingen zijn er bij betrokken, wie doen dat, wat doen ze, etcetera.
Elke zaak betreft de uitvoering van één of meer bedrijfsfuncties waarmee de resultaten geleverd
kunnen worden die een antwoord geven op de aanleiding voor die zaak.

Samengevat:

a. Eén aanleiding (verzoek e.d.) is de start van en leid tot één zaak cq. wordt behandeld in één
zaak.

o Een aanleiding leidt niet tot meerdere zaken.
b. Die aanleiding leidt tot de uitvoering van één of meer bedrijfsfuncties.

o Een aanleiding die niet leidt tot de uitvoering van een bedrijfsfunctie leidt niet tot een
zaak.

c. De zaak wordt afgerond bij het leveren van de resultaten die een antwoord geven op de
aanleiding cq. bij het afronden van de werkzaamheden die verbonden zijn met die levering.

o De zaak is gereed als de desbetreffende bedrijfsfuncties afgerond zijn.

Ad. 3 en 4: “wat is een deelzaak”en “hoe verhoudt een deelzaak zicht tot de hoofdzaak”?

Hiervoor beschreef ik dat een zaak zich richt op de uitvoering van bedrijfsfuncties en daarmee op het

‘wat’(en niet op het ‘hoe’). Dit past prima bij de insteek van zaakgericht werken: transparantie

voor de klant en de organisatie. Daarbij is het niet van belang hoe de zaak wordt uitgevoerd maar wat
de voortgang is en wat de resultaten zijn. De vraag is of er dan nog deelzaken nodig zijn. De enige
reden om een zaak in deelzaken te behandelen lijkt er te zijn als de zaak meerdere bedrijfsfuncties
betreft terwijl die bedrijfsfuncties verschillen in bewaking van kwaliteit en/of doorlooptijd. Andere

redenen dat er in de praktijk nu met deelzaken wordt gewerkt, hebben vooral met de ‘hoe-vraag’te

maken en behoren niet tot het domein van het zaakgericht werken (wel tot de uitvoering van
werkprocessen en eventueel een zaaksysteem). Voorbeelden hiervan zijn het vragen van advies bij
een interne afdeling of externe organisatie en het doen paraferen door een verantwoordelijk
afdelingshoofd. Beide processen zijn op zich voor de klant cq. de omgeving niet relevant en zijn dan
ook geen bedrijfsfuncties.

Samengevat:

d. Een deelzaak betreft de uitvoering van één van de bedrijfsfuncties die deel uit maken van de
hoofdzaak.

o Als een hoofdzaak meerdere bedrijfsfuncties betreft is het niet perse noodzakelijk om
die bedrijfsfuncties in evenzoveel deelzaken uit te voeren.

e. Zaaktypen zijn er op het niveau van bedrijfsfuncties en eventueel groepen daarvan; een
deelzaak is altijd van een bedrijfsfunctie-zaaktype

o Er bestaan geen specifieke zaaktypen die alleen als deelzaak uitgevoerd kunnen
worden. Elk zaaktype is als hoofdzaak en als deelzaak uit te voeren.

f. Een deelzaak heeft dezelfde aanleiding als de hoofdzaak waar het deel van uit maakt.
g. Functies van een deelzaakuitvoering zijn dezelfde als van een hoofdzaakuitvoering.

o Zo worden zowel vanuit een hoofdzaak als vanuit een deelzaak bijvoorbeeld
statusberichten verzonden.

De zojuist beschreven insteek van deelzaken heeft een aantal consequenties voor het RGBZ.
Zo kan er slechts sprake zijn van hoofdzaken en één niveau deelzaken terwijl het RGBZ nu drie
niveau's deelzaken kent.
Van deelzaken wordt nu in zaaksystemen gebruik gemaakt om bijvoorbeeld een advies van de
brandweer te verkrijgen (triggeren, plannen en afronden). Dat de brandweer vanuit de lopende zaak
getriggerd moet worden om een advies te geven, zou een belangrijke functie kunnen zijn die door het
RGBZ gefaciliteerd moet worden. Overigens is het geven van een advies een bedrijfsfunctie van de
brandweer maar niet voor de vergunningverlenende gemeente. In het zaaksysteem van de brandweer

zal dit een zaak zijn, bij de gemeente niet. Het triggeren van die ‘brandweer-zaak’ zou plaats

kunnen vinden door per status vast te leggen wie welke betrokkenheid heeft bij het bereiken van die

status (het ‘wat’). Het ‘hoe’, de uitvoering daarvan, is vervolgens een vraag voor het

zaaksysteem. Bij het ene advies zal een medewerker getriggerd worden, bij het andere advies een
externe organisatie zoals de brandweer. De vraag is of we het RGBZ hierop moeten uitbreiden.

